- **6.** Why is her mother's butterfly necklace so important to Alice? Is it only because she misses her mother? Does Alice feel a connection tobutterflies beyond the necklace? - **7.** Alice decides she wants to spend her remaining time with her family and her books. Considering her devotion and passion for her work, why doesn't her research make the list of priorities? Does Alice most identify herself as a mother, wife, or scholar? - **8.** Were you surprised at Alice's plan to overdose on sleeping pills once her disease progressed to an advanced stage? Is this decision in character? Why does she make this difficult choice? If they found out, would her family approve? - **9.** As the symptoms worsen, Alice begins to feel like she's living in one of Lydia's plays: "(Interior of Doctor's Office. The neurologist left the room. The husband spun his ring. The woman hoped for a cure.)" (pg. 141). Is this thought process a sign of the disease, or does pretending it's not happening to her make it easier for Alice to deal with reality? - **10.** Do Alice's relationships with her children differ? Why does she read Lydia's diary? And does Lydia decide to attend college only to honor her mother? - **11.** Alice's mother and sister died when she was only a freshman in college, and yet Alice has to keep reminding herself they're not about to walk through the door. As the symptoms worsen, why does Alice think more about her mother and sister? Is it because her older memories are more accessible, is she thinking of happier times, or is she worried about her own mortality? - **12.** Alice and the members of her support group, Mary, Cathy, and Dan, all discuss how their reputations suffered prior to their diagnoses because people thought they were being difficult or possibly had substance abuse problems. Is preserving their legacies one of the biggest obstacles to people suffering from Alzheimer's disease? What examples are there of people still respecting Alice's wishes, and at what times is she ignored? "After I read Still Alice, I wanted to stand up and tell a train full of strangers, 'You have to get this book." - Beverly Beckham, The Boston Globe Discussion Questions "Hearthreakingly real... So real, in fact, that it kept me from sleeping for several nights. I couldn't put it down... Still Aller is a story that must be told." BRUNONIA BARNY, NEW FORK THEN BESTSELLING AUTHOR OF THE LACE READER STiLL ALICE a nove! LISA GENOVA kpl.gov/book-club-in-a-bag **Lisa Genova** is an American neuroscientist and author of fiction. She graduated valedictorian, summa cum laude from Bates College with a BS degree in biopsychology and received her Ph.D. in neuroscience from Harvard University in 1998. Genova did research at Massachusetts General Hospital East, Yale Medical School, McLean Hospital, and the National Institutes of Health. She also taught neuroanatomy at Harvard Medical School fall 1996. Genova married and gave birth to a daughter in 2000. Four years later she and her husband divorced, and Genova began writing full-time. To hear Genova tell it: When I was 33, I got divorced. I'd been a stay-at-home mom for four years, and I planned to go back to work as a health-care industry strategy consultant. But then I asked myself a question that changed the course of my life: If I could do anything I wanted, what would I do? My answer, which was both exciting and terrifying—write a novel about a woman with Alzheimer's (Cape Cod Magazine.). In 2007 she self-published her first novel, Still Alice, which went on to became a major best seller and award winning film. Since then, Genova has written three other fictional works about characters dealing with neurological disorders. ## **Book Summary** Still Alice is a compelling debut novel about a 50-year-old woman's sudden descent into early onset Alzheimer's disease, written by first-time author Lisa Genova, who holds a Ph. D in neuroscience from Harvard University. Alice Howland, happily married with three grown children and a house on the Cape, is a celebrated Harvard professor at the height of her career when she notices a forgetfulness creeping into her life. As confusion starts to cloud her thinking and her memory begins to fail her, she receives a devastating diagnosis: early onset Alzheimer's disease. Fiercely independent, Alice struggles to maintain her lifestyle and live in the moment, even as her sense of self is being stripped away. In turns heartbreaking, inspiring and terrifying, Still Alice captures in remarkable detail what's it's like to literally lose your mind... Reminiscent of A Beautiful Mind, Ordinary People and The Curious Incident of the Dog in the Night-time, Still Alice packs a powerful emotional punch and marks the arrival of a strong new voice in fiction. The 2014 film adaptation stars Julianne Moore and Alec Baldwin. Moore won the 2015 Academy Award for Best Actress. ## **Discussion Questions** - **1.** When Alice becomes disoriented in Harvard Square, a place she's visited daily for twenty-five years, why doesn't she tell John? Is she too afraid to face a possible illness, worried about his possible reaction, or some other reason? - **2.** After first learning she has Alzheimer's disease, "the sound of her name penetrated her every cell and seemed to scatter her molecules beyond the boundaries of her own skin. She watched herself from the far corner of the room" (pg. 70). What do you think of Alice's reaction to the diagnosis? Why does she disassociate herself to the extent that she feels she's having an out-of-body experience? - **3.** Do you find irony in the fact that Alice, a Harvard professor and researcher, suffers from a disease that causes her brain to atrophy? Why do you think the author, Lisa Genova, chose this profession? How does her past academic success affect Alice's ability, and her family's, to cope with Alzheimer's? - **4.** "He refused to watch her take her medication. He could be midsentence, mid-conversation, but if she got out her plastic, days-of-the-week pill container, he left the room" (pg. 89). Is John's reaction understandable? What might be the significance of him frequently fiddling with his wedding ring when Alice's health is discussed? - **5.** When Alice's three children, Anna, Tom and Lydia, find out they can be tested for the genetic mutation that causes Alzheimer's, only Lydia decides she doesn't want to know. Why does she decline? Would you want to know if you had the gene?